PRE-LAUNCH PROJECT

BRIEFING

May 5, 2012 Movenpick Residences Ballroom, Cebu

EVENT OBJECTIVES

- To EQ UIP y ou with the TOO LS needed to achieve y our S ales goals for Movenpick Residences, Cebu
- To DEMONSTRATE management's COMMITMENT to you
- To SUPPO RT your SELLING EFFORTS via the introduction of fresh inventories
- To EX PA ND MOVE NP ICK RESI DE NCES reach through market penetration in STRATEGIC MARKETS

BRIEFING GUIDELINES

- The event is divided into 3 parts:
 - Sit-down briefing
 - Project site, unit and amenities w
 - Snacks
- The presentation will have 3 main sections
 - Brand Identity & Positioning
 - Project Concept & Details
 - Selling Mechanics & Seller Support
- Reserve your questions for the Q&A portion
- Project materials shall be distributed after the event
- Enjoy the event!

Cebu a Swiss welcome.

PROJECT OVERVIEW

PROJECT SUMMARY

- Development Type
- Product Type
- Project Concept
- No. of Buildings
- No. of Floors/Bldg

Unit Mix

CBRE

- Total No. of Units for Sale
- No. of Parking Slots

- : High-rise Residential Resort Complex
- : Fully-serviced Residences
- : French Mediterranean Complex
- :3 Buildings
- : Residential Tower1 17
 - Hotel Tower 22
 - Residential Tower 2 20
- :1-Bedroom and 2-Bedroom
- :66 units R2
- :30 slots_

LOCATION

- Punta Engaño, Mactan Island, Cebu (Mactan Peninsula)
- Approximately 1.75 hours by air from NAIA
- 10 minutes away from Mactan International Airport and Lapu-Lapu City commercial area
- Adjacent to Shangri-La, Mactan and other popular resort destinations
- Approximately half an hour away from Cebu City's central business districts

VICINITY MAP

KEY ESTABLISHMENTS

City Center and Business Districts

Lapu-Lapu City Center	6.7km
Cebu IT Park	17.9km
Cebu Business Park	17.5km
 Mandaue Reclamation 	12.8km
South Road Properties	20.02km

Commercial

Marina Mall

- Gaisano Island Mall, Mactan
- Gaisano Grand Mall
- SM City Cebu
- Ayala Center Cebu Market

Schools

Bigfoot Studios

- Indiana School of Aeronautics
- Hospitals
 - Mactan Doctors Hospital
 - Lapu-Lapu District Hospital

2km 7km

6.7km

8.5km

9.1km

13km

17.5km

7.7km 10.6km

FAST FACTS

- Strategically located near the tip of Mactan Peninsula, facing Olango Island
- Nestled on a property
 2- hectare prime beach front
- Comprised of three (3) French Mediterranean buildings w/ fully-furnished units
- Hotel fully managed and operated by Movenpick Resorts and Hotels, an upscale resort management company
- Home of the world famous Manny O wines
- The only branded fully-serviced residences in Cebu

SITE DEVELOPMENT MAP

- 🕕 Main Entrance
- Kids Club
- ③ Fitness Centre
- Games Room
- Main Lobby
- Gift Shop
- Tours Agency
- Pink Lobby Lounge
- 💿 Vanilla Beach Café
- 1 Pink Lobby Bar
- Conferences & Banquets
- Orchid Island Shop
- Isteam Rooms
- Beauty Salon
- Dance Studio
- 🔟 Seas Restaurant
- 🕼 Sapphire Pool Bar
- Swimming Pool
- 1 Kids Pool
- 20 Water Sports Centre
- ② Spa Del Mar
- 💯 Gazebo
- 23 Beach
- 2 Manny O's Wine & Tapas
- 25 Marine Sanctuary

1

P

4

TARGET MARKET

Cebu a Swiss welcome.

PRIMARY TARGET MARKET: FOREIGN INVESTORS

FROM SHENGEN COUNTRIES

Demographics

- Foreign Businessmen and Retirees in SHENGEN countries, most particularly in Switzerland, Germany and Austria where Movenpick brand is highly recognized as a high-end brand (brand strength)
- Community of successful Filipino Professionals and Retirees in SHENGEN countries
- They are aged over than 40 years old with good financial standing, retirement savings or subsidies
- With monthly income of at least PHP 500,000

Psychographics

- They have significant knowledge in real estate investing and knows the potential in placing their money in properties
- They love the brand and the Asian shores. They are financially literate, wise-spenders, practical but also value style and comfort.

SECONDARY TARGET MARKET: LOCAL INVESTORS

AND ASIAN MARKET

Demographics

- Local Businessmen and Retirees in the country
- Businessmen and Retirees from other Asian countries such as Japan, Korea, China and those topping the list of Mactan-Cebu foreign visitor arrivals.
- They are aged over than 40 years old with good financial standing, retirement savings and subsidies

Psychographics

- Asian market that recognizes Mactan-Cebu as an ultimate leisure destinations
- They have the knowledge in real estate, they understand the value of investment potential in the Asia Pacific region. Income potentials in the hospitality and upscale residential

OTHER POTENTIAL MARKET

• Regular Guests of Movenpick Hotel who loves the place, the brand and wants to capitalize on the potential of the project for passive income

• **OFW's** seeking a worthy property investment that offers good returns and high re-sale value

- Local Buyers for end-use or secondary home option (weekend family home)
- Multinational Companies in Mactan industrial and economic zones who buy properties for housing of their top executives (expat housing)
- Top Company Executives in firms inside Mactan industrial and economic zones

BRANDING

PROJECT NAME

MOVENPICK RESIDENCES CEBU

- The *Movenpick Residences Cebu* name affiliates it to the brand of Movenpick Resort and Spa, an internationally acclaimed upscale hotel operator, communicating "swiss passion for quality", "service", "exclusivity" and "solid investment"
- Residences conveys the products it carries
 a fully serviced residences
- Cebu serves as the locator of the project
- Movenpick Residences Cebu is the property brand carried by its developer, Oikonomos International Resources Inc, for the third tower of its resort complex operated by Movenpick Hotels and Resorts

Hot days the world's best ice cream.

LOGO

LOGO AND ELEMENTS

- Movenpick came from the word "Mowe" in German which means Seagull. The idea was born when Ueli Prager (founder of Movenpick) saw some Seagulls along Lake Zurich which elegantly picked up its delicacies in mid-flight.
- The brand and its color signifies warm-hearted hospitality and quality
- The "Passionately Swiss" signifies the Swiss roots of the brand, with high passion for hospitality and love for detail. It also means quality, reliability and care with personal touch.

MÖVENPICK Residences Cebu

POSITIONING

Cebu a Swiss welcome.

VALUE PROPOSITION

Movenpick Hotel - 5 STAR BRANDED AND MANAGED RESIDENCES

In-time demand for Fully-services Residences in the area

All units with SEA VIEW

- Highly FLEXIBLE hotel pooling options
- Existing inventory of fully fitted units
- Development Amenities and Facilities is scheduled to be upgraded from July to Dec. 2012 timetable. (Swimming pool, lobby area, beach area - The Ibiza Beach Club)
- Highly competitive occupancy rates with the new Movenpick brand (brand marketing) thus projecting high returns for investors based on conservative references.
- Utmost exclusivity for lifestyle and investment unit buyers
- Anticipating capital appreciation given the surge of property values in the area and the supply vs. Demand study. (Reference CRRE Market Review 2011)

VALUE PROPOSITION

Ownership Model

- Freehold (transfer of absolute ownership to buyer)
- Issuance Condominium Certificate of Title (CCT)
- Foreigners can buy

Pricing and Payment Terms

- Indicative and limited initial price offering of Php125,000 per sqm exclusive of VAT and other charges (broken down in the Payment Term Sheet)
- Highly flexible payment scheme given the bank partnership accreditation

CAMPAIGN MESSAGING

Movenpick Residences Cebu, an exclusive and private 5 star branded residences offering unmatched benefits that is both unique and comforting.

With the upscale comfort, style, and complete resort living experience in this tropical landscape of pristine beach fronts and flourishing dive spots, combined with the passion and excellence of Swiss hospitality, the Movenpick Residences-Cebu is primed to become the next big real estate investment destination option in the Philippines and in the region.

Cebu a Swiss welcome.

PROJECT IN FOCUS

DEVELOPMENT FEATURES

- Entrance gate with guard house
- 24-hour roving security
- Perimeter fence
- 150% electric Power Back-up

- Efficient water supply
- Concrete roads and gutters
- Lighted and Landscaped open areas
- Property Management Office

BUILDING FEATURES

- Separate main entrance lobby
- Concierge at the ground floor
- 2 Function Halls
- Exclusive elevators for the residences ^{3rd} -9th)
- Gym and Fitness Centre
- Kid's Playroom
- Direct access from main gate to basement parking of residences
- Basement parking spaces
- Fire alarm and fire hose cabinets at corridors
- Fire exits

CBRE

- Automated Teller Machine (ATM)
- Houses the best wine collection of Manny O -Internationally acclaimed with 51 awards under the Manny O Brand

TYPICAL BUILDINGLAYOUT & UNIT MIX

Linit Cize	104.76	105.05	112.00	61.07	60.60	50.00	747	60 70	
Unit Size	104.76	105.05	113.09	61.97	63.63	52.28	11.1	63.78	
Configuration	2BR	2BR	2BR	1BR	1BR	1BR	1BR	1BR	
No. of Units	6	6	6	12	12	12	6	6	Total No. Units : 66

CBRE

UNIT LAYOUT - 1 BEDROOM

11 Series Unit			
Floor Area	58.64		
Balcony	5.14		
Total Area	63.78		

UNIT LAYOUT - 1 BEDROOM

06 Series Unit			
Floor Area	56.05		
Balcony	7.58		
Total Area	63.63		

UNIT LAYOUT - 2 BEDROOM

01 Series Unit			
Floor Area	91.41		
Balcony	13.35		
Total Area	104.76		

UNIT LAYOUT - 2 BEDROOM

03 Series Unit				
Floor Area	99.72			
Balcony	13.37			
Total Area	113.09			

UNIT FINISHES

FLOOR FINISHES				
Living Area	Laminated Wood			
Dining	Ceramic Tiles			
Kitchen	Ceramic Tiles			
Bedroom	Laminated Wood			
Toilet	Ceramic Tiles			
	WALL FINISHES			
Interior Walls	Painted plain cement finish			
Toilet	Mozaic Tiles			
	CEILING FINISHES			
Living Area	Painted plain cement finish			
Dining	Painted plain cement finish			
Kitchen	Painted plain cement finish			
Bedroom	Painted plain cement finish			

UNIT FINISHES

DOORS						
Entrance Door	Wooden solid door					
Bedroom Door	Wooden solid door					
Toilet Door	Glass wood framed door					
FINISHIN	IG HARDWARE					
Main Door	Door Latch					
Bedroom Door	Knob-type privacy lockset					
Toilet Door	Knob-type privacy lockset					
TOILE	T FIXTURES					
Glass Glass Enclosure						
Bath Tub						
Lavatory						
Towel Holder						
Tissue Holder						
Shower Heads						
Soap Dish						
KITCH	KITCHEN FIXTURES					
Splash Board - Mozaic Tiles						
Built-in Wooden Cabinets						
Laminated Countertop						

UNIT FURNISHINGS

LIVING AREA	MASTERS BEDROOM
L-Shaped Sofa	Quuesn Sized Bed w/ Headboard
Center Table	Side Tables
Side Table	Side Lamps
Carpet	Wall Painting
TV w/ TV Rack	Study Table
Roller Shades	Table Lamp
Paintings	Study Chair
Accent Lamp	Telephone Unit
Split-type Aircondintioning w/ remote	Pillows
Wall Décor	Comforter
Telephone Unit	Bed Pad
Lighting Fixtures	Roller Shades
	TV w/ Tv Rack
TOILET	DVD Player
Telephone Unit	Built-sliding Cabinet
Mirror	Pressing Iron w/ Ironboard
	Ceiling Fan
DINING	Split Type Aircon w/ Remote
4-seater dining Table	Lighting Fixtures
Dining Chairs	Sprinkler
	Smoke Detector
BALCONY	Safety Vault
Coffee Table	
Outdoor Chair	

UNIT FEATURES

- All units with Sea View
- All units with wide balconies
- Fully-furnished units
 - Appliances: Television (Cable Ready), Airconditioning Units, Water Heater
 - Furniture : complete living, dining and bedroom furniture with modern contemporary design
 - Mattresses, Curtains, Towels and other furnishings (owner may request to change or add some minor furnishings)
 - Wall decors, Mirrors and Paintings
- Provision for utility area for all 1 Bedrooms
- T&B exhaust system
- Fire detection and alarm system
- Water sprinkler system

CBRE

AMENITIES AND LEISURE ACTIVITIES

(the hotel's signature restaurant with a unique fusion of Asian

AMENITIES AND LEISURE ACTIVITIES

Vanilla Beach Café, the hotel's all day-dining restaurant

Swimming Pools

AMENITIES AND LEISURE ACTIVITIES

- The Seas Restaurant, a seafod-specialty restaurant
- Nature, water sports activities
- Hotel-managed recreational activities

PROPERTY MANAGEMENT SERVICES

- 24-hour security service
- Maintenance of the common areas
- Utilities application and payment assistance
- Mounting of community events
- Movenpick Brand Hotel and Residences Management

INDICATIVE PRICING

Unit Type	Unit Area (typical)	Category	Price
1 Bedroom	63 sqm	Prime	PHP 125,000 /sqm + VAT
2 Bedroom	105 sqm	Prime	PHP 125,000/sqm + VAT

- Unit series 05, 08, and 01 are considered SUPER PRIME units due to its premium size, view and investment yield
- These will be sold at a premium (initially PHP 135,000 /sqm plus VAT and transfer fees) for Spot cash sale.

INDICATIVE PAYMENT TERMS

- Reservation Fee of PHP 100,000
- Minimum of 30% down payment, Balance Payable through Bank Financing
- Spot Cash payments are most welcomed

Unit R2-408 [1 Bedroom S	uite]		
1			INVESTMENT MODEL
Size (sqm)		52.28	
Category		Super Prime	
Unit Price		7,057,800.00	
Total Contract Price (VAT Inc.)		7,904,736.00	
Net Average Daily (PHP)		8,461.53	*Conservatively based on effective members premium daily rate
Occupancy Rate		65%	"Variable depending on enrollment prescription period and actual unit booking
Total Hotel Pooling (Days)		365	*Reference vs actual unit pooling days and occupancy
Gross Revenue/ Year (PhP)			Variable depending on enrollment prescription period and actual unit booking
Gross Unit Revenue Share (PhP)	50%	1,003,749.00	
LESS:			
VAT	12%	120,449.88	
Assoc Dues/sqm/month	60	37,641.60	*Annual reccuring cost
Annual Real Property Tax		10,000	*Estimated annual reccuring cost
Total Annual Recurring Cost			
Estimate		168,091.48	
Net Annual Unit Revenue		835,657.52	
Yield		11%	
ROI		9.4	3
This investment model projection is not in	any form rep	presented as a guarantee in any form of the seller,	
the hotel management or the marketing a	ırm of Oikona	mos International Resources Corporation. This is just	CBRE
illustrated for understanding the manner	of how comp	utations are derived, and purely for reference only.	

PAYMENT TERM SHEET

Date				
Project	Movenpick Resider	nces		
Unit type	Two Bedroom			
Unit Orientation	Peninsula View			
Unit Category	Super Prime			
Unit no.	R2-401			
CCT number	3604			
Unit floor Area Break	down			
Floor Area		91.41		
Balcony Area		13.35		
Total Unit Floor Area		104.76		
Unit Cost Breakdown				
Unit Selling Price	125,000	13,095,000.00		
Parking		-		
			Variable depending on	
Less: Discount	0%	-	Payment Scheme	
Unit Selling Price		13,095,000.00		
VAT	12%	1,571,400.00		
Total Contract Pric	e (PHP)	14,666,400.00		

PAYMENT TERM SHEET

Payment Model:					D () () () ()
Less: Reservation			100 000 00	Payable to Oikonomos International Resources Corporation	Due upon formal significance of the Reservation Agreement
Less: Neservation			100,000.00	Nesources Corporation	Due upon formal significance and execution of Contract to Sell (PDC)
Amount Due (PHP)			14,566,400.00	Payable to Oikonomos International Resources Corporation	[30 days upon formal significance of the Reservation Agreement]
				FOREX REFERENCES as of May 5, 2012	
Total Contract Price	(USD)		355,278.05	41	
Total Contract Price	(EURO)		274,837.74	53	
Total Contract Price	(YEN)		29,132,800.00	0.50	
Total Contract Price	(WON)		469,883,870.97	0.031	
Other Charges:					
Documentary Stamps		1.50%	219,996.00		
Transfer Tax		0.50%	73,332.00		
Registration Fees			TBA		
Water and Electric Meter			TBA		
Condo Corp Enrollment			2,000.00		
					Due upon formal significance of Contract to Sell (PDC) dated upon
T				Payable to Oikonomos International	execution of the Deed of Absolute
Total (PHP)			293,328.00	Resources Corporation	Sale
				FOREX REFERENCES as of May 5, 2012	
Total Contract Price	(USD)		7,154.34	41	
Total Contract Price	(EURO)		5,534.49	53	
Total Contract Price	(YEN)		586,656.00	0.50	
Total Contract Price	(WON)		9,462,193.55	0.031	

PAYMENT TERM SHEET

		FOREX REFERENCES as of May 5,
GRAND TOTAL (PHP)	14,859,728.00	2012
Total Contract Price (USD)	362,432.39	41
Total Contract Price (EURC	D) 280,372.23	53
Total Contract Price (YEN)	29,719,456.00	0.50
Total Contract Price (WON	479,346,064.52	0.031

The Rental Pool Mechanics

- Hotel Management Gross Revenue Sharing 50-50
- Rental Pool enrolment and pull out must be given 6 months prior to the start of a calendar year by way of written and formal notice
- Profit Share will be paid to the investors annually Month of April of the following year net of tax and service charge
- No hidden or "surprise charges." A fully disclosed transparent rental pool Revenue

 Cost model. Annual Real Property Tax and Association Dues of P60.00 per sqm.
 Will be for the account of the buyer enrolled or un-enrolled in the rental pool
 program
- When the unit is enrolled in the rental pool:
 - NO Utility fees (such as water, electricity) will be billed to the unit owner.
 - all minor repairs and maintenance such as air-con cleaning and maintenance, light bulb replacement etc., shall be taken cared of the hotel management
 - 100% hotel up keep and hotel standard toiletries of the unit.
 - All capital expenditure shall be for the account of the unit owner.

The Rental Pool Mechanics

- When the unit is not enrolled in the rental pool:
- Utilities shall be for the account of the unit owner
- OPTIONAL services are available for a fee. For example: Unit full turn down (cleaning, linen change etc)
 - For 1 BR PHP1,000Net ++ for 2 BR PHP 1,600Net ++

Realty Options Marketing & Consultancy Inc.(ROi) Unit 4, Galeria Fuente Bldg. Gen. Maxilom Ave., Cebu City Philippines 6000

movencebu@realty-options.com www.samuellao.com

THANK YOU

